
Trabajo de dispositivos de interacción:

Dispositivos hápticos y de

realimentación de fuerza (Phantom)

NOMBRE Y APELLIDO: OBAIB EL MAALLEM

MATRICULA: R090235

DNI: Y0531153-M

Introducción:

Para interactuar con un dispositivo, las personas utilizan

diferentes canales sensoriales: Visual, Auditivo o Háptico

(relativo al sentido del tacto).

Puesto que nuestro tema de interés son los dispositivos Hápticos

vamos a concentrarnos más en estos y vamos a explicar en que

consisten estos dispositivos, cómo es su interaccion hombre-

maquina, cual es son sus ventajas y desventajas y dar ejemplos

de dispositivos hápticos.

Descripción:

Un dispositivo háptico permite a un usuario tocar, sentir,
manipular, crear, y cambiar objetos tridimensionales simulados
dentro de un ambiente virtual.
Un dispositivo háptico añade el sentido del tacto a la experiencia
virtual y buscan aplicar el sentido del tacto a la interacción
humana con sistemas informáticos.
Los dispositivos Hápticos proporcionan la realimentación de
fuerza (producción mecánica de información sensorial por el
sistema kinesico, es decir por la sensación del movimiento,
sensaciones originadas en el músculo, tendones y uniones) al
sujeto que interactúa con entornos virtuales o remotos. Tales
dispositivos trasladan una sensación de presencia al operador.
El usuario no sólo envía la información a la computadora, sino
que también puede recibir la información de la computadora en
forma de una sensación sobre alguna parte del cuerpo.

Paradigma de interaccion:

Estos dispositivos se pueden utilizar en varios paradigmas de

interacción, pero con el que más encaja es con el de la realidad

virtual.

Estos dispositivos permiten un control sobre la realidad virtual

más natural, permitiendo al usuario tocar y sentir esta realidad

virtual.

Gracias a estos dispositivos, los softwares que proporcionan
simulaciones de realidades virtuales han cobrado más vida en
muchos entornos como es el caso del aprendizaje, permitiendo
entrenamientos especializados (por ejemplo, cirujanos,
astronautas, en cuanto al aprendizaje de la mecánica de la
habilidad a entrenar), Aprendizaje de conceptos docentes (por
ejemplo, "el sentimiento" de cómo las moléculas atraen o
rechazan distintos átomos, de manera que una sensación táctil
puede incrementar el nivel de comprensión), modelado de
objetos tridimensionales sin un medio físico…

Estado Comercial:

En la actualidad existen diversidad de estos dispositivos que se
comercializan pero en la mayoría de los casos son de un alto
costo y su fabricación es muy compleja.
De entre los modelos de interfaces hápticos comerciales, fuera
del ámbito exclusivo de la investigación, podemos destacar
Interfaces Hápticos Desktop Con Feedback De Fuerza
PHANTOM Sensable Techologies.

Las interfaces hápticas conforman un área de investigación
íntimamente relacionada con el campo de la robótica. Los
grandes avances registrados en este campo en las últimas
décadas han impulsado el desarrollo de dispositivos que mejoran
la comunicación hombre–máquina, facilitando la interacción
entre ambos mediante la aplicación de sensaciones táctiles. La
interacción háptica es un área de investigación relativamente
nueva, dentro de la que varios grupos están desarrollando
dispositivos que permiten al usuario la posibilidad de interacción
física con un medio virtual o remoto.

Las limitaciones del hardware de los interfaces reducen la
fidelidad con la que se puede simular la interacción con el
mundo real; como por ejemplo: la precisión de los sensores, la
capacidad de los actuadores, o la transparencia de la transmisión
mecánica empleada.

Control de Impedancia o Admitancia (Entrada/Salida):

- Impedancia: el usuario mueve el dispositivo, y el dispositivo

reaccionara con una fuerza si es necesario.

Entrada: desplazamiento

Salida : fuerza

Ejemplo : Phantom

- Admitancia: el dispositivo mide las fuerzas que el usuario

ejerce sobre el y reacciona con el movimiento (aceleración,

velocidad, posición…)

- Entrada: fuerza

- Salida : desplazamiento

- Ejemplo : HapticMaster

 El caso que encontramos con más frecuencia será el de la

impedancia, por eso describiremos los eventos que incluirá el

flujo de control de la entrada/salida de este:

1) Los sensores de desplazamiento recogen el movimiento

2) Envío mediante driver de este desplazamiento al simulador

software

3) Interacción con el mundo virtual y calculo de fuerzas

4) Se envía señal al driver

5) El dispositivo produce la fuerza necesaria

6) Haptico hace la fuerza necesario para ello

Ventajas de utilizar dispositivos hápticos:

Estos dispositivos ofrecen varias ventajas de las cuales podemos

destacar:

- La manipulación de entornos virtuales de forma natural:

 Se trabaja en 3D no en proyecciones 2D

- Añadimos información multi-sesorial:

 Facilita la realización de distintas tareas

 Mejora la inmersión, la presencia y plausibilidad

 Mejora el atractivo

Desventajas de utilizar dispositivos hapticos:

Hoy en día estos dispositivos proporcionan varias desventajas o

inconvenientes (aunque en el futuro puede que cambie la

situación) de los que podemos destacar su alto costo, su

complejidad a la hora de diseñar o fabricar estos dispositivos, la

ausencia de estándares, reglas, leyes que permitan un desarrollo

eficaz de estos dispositivos, la poca familiarización de la gran

mayoría de usuarios con estos dispositivos…

Integración con otros dispositivos

Se pueden integrar perfectamente con la mayoría de los

dispositivos informáticos actuales, ya que estos dispositivos solo

intentan introducir el sentido del tacto para interaccionar con la

maquina y no intentan sustituir otros dispositivos actuales que

normalmente utilizan otros sentidos diferentes al tacto para la

interaccion hombre-máquina.

Posibles usos del dispositivo

Algunos ejemplos de dispositivos hápticos encontrados en

internet:

HAPTIC MASTER FCS Control System:

Consiste en un brazo robótico que puede usarse para medir

dinámicamente fuerzas, como display de realidad virtual, y para

teleasistencia quirúrgica.

Guantes con feedback de fuerza CYBERGRASP Immersion Co:

El Cybergrasp consiste en una estructura exoesquelética fijada a

la parte posterior de la mano, que es accionada por unos

actuadores instalados fuera de ésta, en una caja de control, con

el objetivo de facilitar su manejo aligerando su peso, de

aproximadamente 450 gr. La fuerza máxima que puede aplicar

sobre cada dedo es de 12N.

Guantes con feedback táctil CYBERTOUCH Immersion Co:

Estos guantes son mucho más ligeros que los que poseen force

feedback y emplean normalmente vibradores electromecánicos

para proporcionar datos de texturas o rugosidades.

El Cybertouch de Immersion Co. pesa solamente 144gr. Usa 6

vibradores electromecánicos situados en la parte posterior de los

dedos y en la palma de la mano.

Estos actuadores producen vibraciones de 0-125Hz, alcanzando

unos 1.2N de fuerza a 125Hz.

PHANTOM Omni® Haptic Device:

Es un dispositivo con el cual los ciegos pueden aprender a
escribir con seguridad ayudados por el software del profesor
Stephen Brewster. Este software permite que un usuario escriba
un texto y mediante el Phantom transmitir al invidente dicha
escritura.

El Phantom Omni es el dispositivo de tecnología haptica más
económico del mercado.

